Distributed Engine Control Workshop at Ohio Aerospace Institute, Cleveland OH Nov. 6-7, 2007 Dennis Culley Ph: (216) 433-3797 email: dennis.e.culley@nasa.gov http://www.lerc.nasa.gov/WWW/cdtb ## Can We Improve On This? ### **Or How About This?** F135 ### **Outline** - Team Members - Focus & Expectations for Distributed Engine Control - Overview of Distributed Engine Control Architecture - Challenges of Distributed Engine Control - NASA Task Plan Details - Architecture - Subsystems - High Temperature Electronics #### **Team Members** Dennis Culley Controls & Dynamics (RIC) Randy Thomas Controls & Dynamics (RIC) Joseph Saus Controls & Dynamics (RIC) Michael Krasowski Optical Instrumentation and NDE (RIO) Lawrence Greer Optical Instrumentation and NDE (RIO) Norman Prokop Optical Instrumentation and NDE (RIO) Glenn Beheim Sensors and Electronics (RIS) Laura Evans Sensors and Electronics (RIS) Philip Neudeck Sensors and Electronics (RIS) Richard Patterson Space Environmental Durability (RPY) Kue Chun Digital Communications (RCD) Joseph Flatico Ohio Aerospace Institute (OAI) Andrew Trunek Ohio Aerospace Institute (OAI) David Spry Ohio Aerospace Institute (OAI) Carl Chang Arctic Slope Regional Corp (ASRC) ## SFW.2.08—Controls and Dynamics Enabling advanced aircraft configurations such as "Blended Wing Body (BWB)," "Extreme Short Take Off and Landing (ESTOL)" and high performance "Intelligent Engines" will require advancement in the state of the art of dynamic modeling and flight/propulsion control. Control methods need to be developed and validated for "optimal" and reliable performance of complex, unsteady, and nonlinear systems with significant modeling uncertainties. The emphasis will be on developing technologies for improved aircraft performance, enabling robust control of unconventional configurations, and active control of components for improved propulsion efficiency and lower emissions. For enabling "Intelligent Engines," the focus will be on developing technologies for enabling distributed engine control to **reduce overall** controls and accessories weight for the propulsion system and increase control system reliability. ### **Expectations for Distributed Engine Control** **Improve Engine Performance** Reduce Engine Life Cycle Cost Reduce Time to Design/Modify Engine Control System ### **Performance Metrics** #### **Reduce Engine Weight** by reducing the weight of control components but also by enabling the implementation of other new control technologies which effect engine weight reduction #### Improve Control System Accuracy and Responsiveness by improving long-term sensor and actuator accuracy, enabling the availability of more system information, improving loop responsiveness with local control #### **Increase System Availability** by adapting to system aging effects and isolating faults ## **Engine Life-Cycle Cost Metrics** #### Reduce Design, Manufacture, Integration and Test Costs by using functional modularity and standardization to create common building blocks within engine systems and across engine platforms – helps primes, suppliers, and certification #### **Reduce Operational Costs** by reducing fuel consumption through better efficiency, reducing the need for scheduled maintenance, and increasing system availability #### **Reduce Logistical Costs** by reducing the part inventories, reducing obsolescence, and reducing training requirements ## **Design/Modify Time Metrics** #### **Initial Design Cycle** by providing a set of functional building blocks which are common across engines and engine platforms #### <u>Planned Design Modifications and Upgrades</u> by providing a common interface which enables a clear upgrade path #### **Unplanned Obsolescence** by providing a means to isolate system implementation from system function – reducing the impact on existing systems ## **Overview of Distributed Engine Control** - Systems Engineering - Vision - Architecture Evolutionary or Revolutionary? # The Systems Engineering Process **SYSTEM INTERFACES SUBSYSTEM** Decomposition **INTERFACES** COMPONENT **INTERFACES** UNIT ### **Vision for Distributed Control** Decomposition of the Engine Control Problem into FUNCTIONAL ELEMENTS results in MODULAR components. These components create the building blocks of <u>any engine control system</u>. The use of **OPEN SYSTEM STANDARDS** enhances benefits by leveraging the greatest possible market for components . ### **Centralized Architecture** **FADEC** ### **Centralized Functions** ### **Transitional Functions** ### **Smart Functions** ## **Challenges of Distributed Engine Control** ### **System Constraints** - 1. Failure effects in a mission critical design. - a) Reliability - b) Failure Modes - 2. Extreme environmental conditions. - a) Temperature - b) Vibration, Shock - c) Water, salt spray, hydrocarbon fuels, and cleaning solvents, altitude - d) electromagnetic interference, susceptibility and control, lightning - 3. Performance sensitivity to system weight. - 4. Sensitivity to overall cost, including development, manufacture, operation, maintenance, and logistics. **Business Decisions** **Fixed** ## **Challenges of Distributed Engine Control** ### **Tall Pole Technology Issues** #### **High Temperature Electronics** - Mid-temperature environment (< 250 °C) using silicon on insulator (SOI): limited part selection, full engine temperature range far exceeds SOI capability - High-temperature environment (< 500 °C) using silicon carbide (SiC): almost no commercially available parts, basic issues remain to be resolved #### **Robust, Deterministic Communications** - Industry standards exist, but not applied to aero-engine applications Mission Critical - Issues related to electronic parts availability at temperature and environmental conditions ## Distributed Engine Control Task Plans - Distributed Engine Control Working Group (DECWG) - Distributed Engine Control Architecture - Distributed Engine Control Subsystems - High Temperature Electronics and Sensors ## Distributed Engine Control Working Group NASA Glenn Research Center Alireza Behbahani Air Force Research Laboratory Richard Millar Navy NAVAIR Bert Smith, Christopher Darouse Army AATD Bruce Wood Jim Krodel Sheldon Carpenter, Bill Mailander Colin Bluish **Bobbie Hegwood** John Teager, Ronald Quinn **Honeywell** Gary Battestin, Walter Roney ## **Distributed Engine Control Working Group** #### The main goals of the DECWG - Identify, quantify and validate benefits from the stakeholder perspective. - Identify the impact of new control strategies on all facets of the user community; including design, fabrication, assembly, supply chain, and operations. - Identify regulatory and business barriers which impede the implementation of alternate control philosophies. - Identify existing and emerging technologies which can be leveraged in the aero-engine control system. - Identify technology barriers which prevent the implementation of alternate control philosophies and provide guidance to industry for their removal. - Develop an overall roadmap with which to guide the successful implementation of alternate control philosophies. ### **Distributed Control Architecture** #### **Task Focus** - Analyze the potential benefits, especially for volume and weight reduction, due to system architecture and design - Investigate the availability and application of open standards for engine control - Explore the use and availability of commercial and military off-the-shelf (COTS / MOTS) hardware - Identify emerging embedded hardware architectures and technologies that can be applied to aeropropulsion engine control ### Path to a New FADEC From F414 engine From CFM56 engine Transitioning from Centralized to Distributed engine control architecture changes the FADEC functionality and design - Eliminates the need for analog data handling represents ~50% volume reduction - Significantly reduces the pin and connector count a major source of weight, reliability issues, and integration issues - Reduces the need to customize circuitry for a specific application decreases cost and design/upgrade cycle time ## New Technologies for Harsh Environment Computing High performance computer hardware, in a small form factor, based on robust open standards, is being rapidly pursued by industry. At least two of these competing commercial platform specifications have potential for aeropropulsion control systems. - A small form factor is critical to address the shock and vibration environment on engine and airframe applications with minimal support structure, i.e., weight and volume - Conduction cooled hardware is critical to address the high power density of small form factor modules and the lack of convection cooling in engine-mounted applications ## **Small Form-Factor Computing** The Advanced Mezzanine Card (AMC) is a small form-factor, hot-swappable module originally developed for high bandwidth telecommunications systems and are supported by a large industrial base. The Micro Telecommunications Computing Architecture (MicroTCA) specification leverages the AMC form-factor and support while creating a new, low-cost, flexible, high-bandwidth and highly scalable small form-factor computing platform. Standard organization: PICMG Standard: microTCA.0 VPX, a descendent of the VMEbus legacy delivers state-of-the-art computing performance to high-end embedded computing applications. VPX offers complete electrical and dimensional compatibility with a large, existing base of VME products. Standard organization: ANSI/VITA Standard: VITA 46 ## microTCA Development | Compute | cPCI/VME | VITA
31,41 | PICMG
2.16 | ATCA | μΤСА | |-----------------------|----------|---------------|---------------|-----------|------| | Bandwidth
(system) | Low | High | High | Very High | High | | Comm.
Bandwidth | Low | Med | Med | Very High | High | | High
Availability | No | No | Yes | Yes | Yes | | Form Factor | 3U | 6U | 6U | 80 | 2U | microTCA (µTCA) supports redundancy management of computing resources as well as power distribution, and it is highly scalable. nasa d ^{*} Graphics supplied by RTC Magazine ## microTCA Ruggedization | Environmental
Class | Cooling
Method | Operating
Temperature
Class | Non-
Operating
Temperature
Class | Temperature
Cycling Class | Vibration Class | Operating
Shock | |------------------------|-----------------------------------|-----------------------------------|---|------------------------------|--|--------------------| | EAC1 | Forced
Air-cooled | AC1 | C1 | C1 | V1 ~ 2G (0.04g ²
/ Hz, 5 to 100
Hz) | 20g | | EAC2 | | AC2 | C2 | C2 | | | | EAC3 | | AC3 | C3 | C3 | | | | EAC4 | | AC1 | C1 | C1 | V2 ~8G (0.04g²
/ Hz, 100 to
1000 Hz) | | | EAC5 | | AC2 | C2 | C2 | | | | EAC6 | | AC3 | C3 | C3 | | | | ECC1 | Conduction-
cooled | CC1 | C1 | C1 | V3 ~12G
(0.1g² / Hz, 100
to 1000 Hz) | 40g | | ECC2 | | CC2 | C2 | C2 | | | | ECC3 | | CC3 | C3 | C3 | | | | ECC4 | | CC4 | C4 | C4 | | | | ELC1 | Liquid Flow-
Through
Cooled | LC1 | C1 | C1 | | | | ELC2 | | LC2 | C2 | C2 | | | | ELC3 | | LC3 | C3 | C3 | | | | ELC4 | | LC4 | C4 | C4 | | | **Hybricon Corp.** ruggedized ATR enclosure μTCA ruggedization requirements are being developed to address the environmental requirements of virtually any commercial, defense or aerospace application. - ANSI/VITA 47 (derived from MIL-STD-810-F), for environmental testing and compliance MIL-STD-461 for EMI/EMC requirements. - MIL-STD-704 aircraft power or MIL-STD-1275 vehicle power. Glenn Research Center * Graphics supplied by RTC Magazine ## **Distributed Engine Control Subsystems** #### **Task Focus** - Investigate the availability and application of open standards for embedded components in distributed systems - Investigate the performance of commercially available electronic components under extreme environmental conditions - Analyze the environmental requirements for embedded engine effectors - Identify potential strategies for harsh environment control - Drive applications into the high temperature electronics development effort ### **Smart Control Effectors** What is a "smart" sensor or a "smart" actuator? **Smart transducer:** A smart transducer is a transducer that provides functions beyond those necessary for generating a correct representation of a sensed or controlled quantity. This functionality typically simplifies the integration of the transducer into applications in a networked environment. (adapted from IEEE 1451 working group) Most people have their own concept of what "smart" means but the issue is being addressed. ### **IEEE 1451** #### Standard for a Smart Transducer Interface for Sensors and Actuators The objective of IEEE 1451 is to develop a smart transducer interface standard to make it easier for transducer manufacturers to develop smart devices and to interface those devices to networks, systems, and instruments by incorporating existing and emerging sensor and networking technologies. The standard interface consists of three parts. - Smart Transducer Interface Module (STIM) electronics to convert the native transducer signal to digital quantities. - Transducer Electronic Data Sheet (TEDS) a memory which contains transducer specific information such as; identification, calibration, correction data, measurement range, manufacture-related information, etc - Network-capable application processor (NCAP) the hardware and software that provides the communication function between the STIM and the network ### **IEEE 1451** ## **Frequency Output Sensors** Frequency output sensors have desirable characteristics for high temperature applications. Simple relaxation oscillator circuits can be constructed from commercial high temperature (< 300 C) components to create sensors for temperature, pressure, speed, etc. ## **Frequency Output Sensors** # High Temperature SiC Smart Sensor Communication Network for Engine Instrumentation New architecture for distributed sensor nodes for operation up to 500 °C - Uses oscillators and logic gates constructed from SiC JFETs - Logical NOT, NAND, NOR gates and counters - Circuit constructs demonstrated with commercial JFETs at room temperature - Each node produces a unique frequency signature enabling data separation on a common channel which can be wireless, wired, or over the common power bus - Sensed parameter is transmitted as a change in frequency - Each node superimposes a unique digital bit pattern in the frequency output to transmit device information, e.g., serial number, calibration data, etc. Glenn Research Center # High Temperature Direct Digital Communication # Low frequency output, same sequence longer in time Glenn Research Center # High frequency output, same sequence shorter in time # **SiC JFET Digital Logic** Glenn Research Center # **Digital Counter Using JFETs** D Flip Flop constructed from commercial JFETs at room temp. using topography created for SiC Logic Gates ### **Direct Digital Communication Instrument Scenario** Glenn Research Center #### **Software Defined Radio** Software Defined Radio (SDR) is being investigated as a possible standard interface in the FADEC (or IVHM system) as a collector of system sensory data. SDR can be implemented for wired as well as wireless sensor application. Universal Software Radio Peripheral (USRP) is a low cost, open source software defined radio platform in the tradition of Linux. ### **High Temperature Electronics & Sensors** #### **Task Focus** - Develop the technologies to implement reliable, integrated electronics for high temperature applications - Stable, high temperature transistors - Multilevel interconnect structures for complex integrated circuit development - High performance packaging and interconnects for reliable, extreme environment applications - Focus component development on applications developed within the DEC project - Develop high temperature sensing capabilities #### Silicon Carbide Junction Field Effect Transistor New device demonstrated at 500 °C continuous operation for over 500 hours - Far superior turn-off characteristics than previous GRC record device - Enables development of feasible high temperature logic devices - Current-voltage characteristics are very good and stable after 500 hours - Enables development of feasible high temperature analog devices such as amplifiers and oscillators - Effort is a leveraged investment between Distributed Engine Controls (Subsonic Fixed-Wing) and High Temperature Wireless (IVHM) Magnified view of unpackaged device #### NASA builds a hot temperature circuit chip CLEVELAND, Sept. 11 (UPI) -- U.S. space agency scientists have designed and built a circuit chip that can operate for long periods in high temperature environments. In the past, integrated circuit chips could not withstand more than a few hours of high temperatures before degrading or failing. The National Aeronautics and Space Administration's new chip exceeded 1,700 hours of continuous operation at 500 degrees Celsius (932 degrees Fahrenheit) -- a 100-fold increase over previous chips. NASA said the new silicon carbide differential amplifier integrated circuit chip might provide benefits to anything requiring long-lasting electronic circuits in very hot environments, such as small circuitry in hot areas of jet engines as well as automotive engines. "It's really a significant step toward mission-enabling harsh environment electronics," said Phil Neudeck, an electronics engineer at NASA's Glenn Research Center in Cleveland. "This new capability can eliminate the additional plumbing, wires, weight and other performance penalties required to liquid-cool traditional sensors and electronics near the hot combustion chamber, or the need to remotely locate them elsewhere where they aren't as effective." Copyright 2007 by United Press International. All Rights Reserved. # Distributed Engine Control Breadboard ## **Opportunities for Collaboration** #### No funded opportunities under SFW - Integrated distributed system tools - Software partitioning and development - System modeling and performance analysis - System reliability modeling - Engine environment requirements definition - Sensor / actuator development and packaging - Standards development all types - Failure modes and effects of distributed systems - Flight certification requirements for distributed systems #### References Status, Vision, and Challenges of an Intelligent Distributed Engine Control Architecture, A. Behbahani, D. Culley, et al, SAE2007-01-3859, SAE 2007 Aerotech Congress and Exhibit, Los Angeles, CA, September 17-20, 2007 Concepts for Distributed Engine Control, D. Culley, R. Thomas, J. Saus, AIAA-2007-5709, 43rd AIAA/ASME/SAE/ASEE Joint Propulsion Conference and Exhibit, Cincinnati, Ohio, July 8-11, 2007